UNCLASSIFIED # AD NUMBER AD865137 LIMITATION CHANGES TO: Approved for public release; distribution is unlimited. FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Critical Technology; FEB 1970. Other requests shall be referred to Naval Weapons Center, China Lake, CA. This document contains export-controlled technical data. **AUTHORITY** usnwc ltr, 24 mar 1972 # RETURN TO TECHNICAL LIBRARY BEAMON NAVAL ORDNANCE SYSTEMS COMMAN WASHINGTON 25, D. C. 20050 # HETEROGENEOUS IGNITION THEORY by H. H. Bradley, Jr. Research Department ABSTRACT. Mathematical solutions are obtained for a model of solid propellant ignition by the combined action of external flux and surface reaction between a solid fuel and gaseous oxidizer with hypergolic ignition as the limiting case. Several commonly used definitions of ignition are examined and compared in the light of the surface temperature history. Conditions are established under which the definition of ignition can be expected to influence ignition time; major differences appear at high heating rates between the ignition times based on constant ignition temperature and on other criteria. The effect of oxidizer concentration on ignition time is investigated; at low pressures, the manner of variation of concentration is unimportant, while at high pressures, variations of mass fraction and pressure have different effects. Finally, it was found that chemical kinetics is the principal factor in determining ignition time, while mass diffusion rate imposes a limit on the attainment of ignition without significantly affecting ignition time. # NAVAL WEAPONS CENTER CHINA LAKE, CALIFORNIA * FEBRUARY 1970 #### DISTRIBUTION STATEMENT THIS DOCUMENT IS SUBJECT TO SPECIAL EXPORT CONTROLS AND EACH TRANSMITTAL TO FOREIGN GOVERNMENTS OR FOREIGN NATIONALS MAY BE MADE ONLY WITH PRIOR APPROVAL OF THE NAVAL WEAPONS CENTER. | ACCESS:08 CFEJT BBC UKANAOTEC JUSTIFICAT | VEAPONS | CENTER | |--|--------------|---| | DY .
BISTR'SUT | THE NAVAL MA | TERIAL COMMAND Commander Technical Director | | 2 | | | #### FOREWORD This report was prepared as part of a research program at the Maval Weapons Center on the subject of Ignition of Solid Propellant Rockets, sponsored under Naval Ordnance Systems Command Task Assignment ORD-331-001/200-1/URO-100-202. In a previous report (NAVWEPS Report 8987, NOTS TP 3954), the then current status of the solid phase, heterogeneous, and gas phase theories of solid propellant ignition was summarized. Following this, an extended analysis of solid phase theory was published as NWC TP 4618. The present report examines the ignition characteristics of a solid material under the influence of external heating and surface reaction with a gaseous atmosphere. This report is released at the working level for information purposes and does not represent the final judgment of the Center. Released by E. W. PRICE, Head Aerothermochemistry Division 16 January 1970 Under authority of HUGH W. HUNTER, Head Research Department #### NWC Technical Publication 4864 | Published by | | | | arch Department | |-------------------|--------|---------------|--------------|-----------------| | Collation | Cover, | 15 leaves, Di | D Form 1473, | abstract cards | | First Printing | | | 225 1 | numbered copies | | Security classifi | cation | | | UNCLASSIFIED | ### CONTENTS | Nom | nclature | iv | |-----|--|-----| | 1. | Introduction | 1 | | 2. | Mathematical Model | 1 | | 3. | Qualitative Behavior | 14 | | 4. | Solution and Results | 7 | | 5. | Relevance to Propellant Ignition | 10 | | 6. | Interpretation and Implications of Results | 14 | | 7. | Summary | 22 | | Par | PARAGE | 21. | #### NOMENCLATURE - B Chemical rate coefficient (gm/cm²sec) - C Specific heat (cal/gmoK) - D Coefficient of mass diffusion (cm²/sec) - E Activation energy of surface reaction (cal/mol) - K₁, K₂, K₃, K₄ Constants (Eq. 29, 30) - M Molecular weight - Q Heat evolved in surface reaction (cal/gm of oxidizer reacted) - R Universal gas constant (cal/mol^OK) - T Temperature - To Surface temperature at instant of contact between gas and solid phases (Eq. 27, 28) - Y Mass fraction of oxidizer - a Empirical constant (Eq. 21) - b Empirical constant (Eq. 24) - h Specific enthalpy (cal/gm K) - n Order of surface reaction with respect to oxidizer - p Pressure (dyne/cm²) - q Flux density of external energy (cal/cm2sec) - t Time (sec) - x Distance (cm) - α Diffusion parameter $(\alpha = \Gamma T_0/\rho_1 D^{\frac{1}{2}} QY_0)$, dimensionless - β Activation energy parameter (β=E/RT_o), dimensionless - γ External heating parameter $[\gamma = \dot{q} \exp(\beta)/QBY_0^n]$, dimensionless - δ Radiant absorption parameter $[\delta=\gamma\Gamma\lambda_2\mu T_0/\Gamma_2\dot{q}(\gamma+1)]$, dimensionless - θ Dimensionless surface temperature ($\theta = T_S T_O/T_O$) - λ Coefficient of thermal conductivity (cal/cm sec OK) - μ Radiant absorption coefficient (cm⁻¹) - p Density (gm/cm³) - T Dimensionless time $\{\tau=\pi[\dot{q}+QBY_O^n\exp(-E/RT_O)]^2t/\Gamma^2T_O^2\}$ - Γ_1 Gas phase thermal responsivity $[\Gamma_1 = (\lambda_1 \rho_1 C_1)^{\frac{1}{2}}]$ cal/cm² deg K sec² - Γ_2 Solid phase thermal responsivity $[\Gamma_2 = (\lambda_2 \rho_2 C_2)^{\frac{1}{2}}]$ cal/cm² deg K sec² - Γ Total responsivity $(\Gamma = \Gamma_1 + \Gamma_2)$ #### SUBSCRIPTS - 1 Gas phase (except as noted in text) - 2 Solid phase (except as noted in text) - # Ignition conditions - s Surface - c Cutoff - o Initial - ∞ Far from surface #### 1. INTRODUCTION Heterogeneous reactions have been proposed as the controlling mechanism in the ignition of solid propellants (Ref. 1). In Ref. 2, an extensive review is given of the status of ignition theory in which it is noted that, in the case of heterogeneous theory, there were at that time (1966) no published results of numerical solutions of the equations representing heterogeneous ignition, either with or without external heating. Williams (Ref. 3) later published an analysis accounting for external heating; in effect, his work could be considered a study or hypergolic ignition. The purpose of this paper is to extend the preceding analysis (1) by including the effect of subsurface absorption of external radiant flux, (2) by including the effect of unequal initial temperatures of the solid and gas phases, and (3) by presenting solutions for heating of an opaque solid propellant by a combination of surface chemical heating and a continuous or interrupted external stimulus. The solutions will be examined in the light of several arbitrary definitions of ignition in order to establish the conditions under which the choice of ignition criterion may or may not be important. #### 2. MATHEMATICAL MODEL We consider the transient, one-dimensional system of Fig. 1, in which the solid propellant occupies the half-plane x<0 and the gaseous oxidizer occupies the half-plane x>0. Initially, the propellant and oxidizer are at the uniform initial temperatures $T_{2\infty}$ and $T_{1\infty}$, respectively. At time zero, the gaseous oxidizer of uniform mass fraction Y_0 is brought into contact with the propellant. Simultaneously, a flux of constant magnitude \dot{q} cal/cm² sec is turned on and illuminates the interface continuously or for a definite period of time, being absorbed by the solid according to an exponential decay law. The temperatures at a great distance into the solid and gas are maintained at $T_{2\infty}$ and $T_{1\infty}$ respectively, while the oxidizer mass fraction at a great distance from the interface is maintained at Y. In addition to the external heating, chemical heating is generated at the interface according to a one-step irreversible reaction governed by an Arrhenius dependence on surface temperature. FIG. 1. Schematic Representation of Ignition with Surface Reaction and External Flux. At t>0, the processes which occur include: (1) heat exchange between the interface and the solid and gas phases, (2) diffusion of oxidizer to the surface, (3) surface chemical reaction between gaseous oxidizer and solid fuel, and (4) diffusion of products from the surface. The following governing equations for this system are derived from general conservation laws and constitutive relationships (see, e.g. Ref. 4): Gas Phase (x>0) Energy: $$\rho_1(\partial h_1/\partial t) = \partial[(\lambda_1/C_1)(\partial h_1/\partial x)]/\partial x$$ (1) Mass: $$\rho_1(\partial Y/\partial t) = \partial [\rho_1 D(\partial Y/\partial x)]/\partial x$$ (2) Solid Phase (x<0) Energy: $$\rho_2(\partial h_2/\partial t) = \partial[(\lambda_2/C_2)(\partial h_2/\partial x)]/\partial x + \mu_q^2 \exp(\mu x)$$ (3) Boundary (x=0) Temperature: $$T_1 = T_2 \text{ or } h_1/C_1 = h_2/C_2 + T_{2\infty}-T_{1\infty}$$ (4) Energy: $$(\lambda_2/c_2)(\partial h_2/\partial x) - (\lambda_1/c_1)(\partial h_1/\partial x) = Q_{0_1}D(\partial Y/\partial x)$$ (5) Mass: $$\rho_1 D (\partial Y/\partial x) = BY^n \exp(-E/RT_s)$$ (6) Initial (t=0) $$h_1 = 0; h_2 = 0; Y = Y_0$$ (7) Asymptotic $$h_1(\infty) = 0; h_2(-\infty) = 0; Y(\infty) = Y_0$$ (8) The assumptions made in deriving the foregoing equations are: (1) constant pressure, (2) neglect of thermal diffusion or diffuso-thermal effects, (3) neglect of external force fields such as gravity, electric, or magnetic, (4) adequacy of the use of binary diffusion coefficients, (5) negligible viscosity, (6) constant specific heats in each phase over the temperature range encountered, and (7) no surface regression during the ignition transient. Assumption (6) leads not only to the energy form of Eq. 4 but to the use of Eq. 1 without the need to assume a Lewis number of unity. Assumption (7) implies the absence of convective effects in the gas phase and further allows the extent of the reaction to be expressed in terms of the single variable Y.
Two noteworthy features of Eq. 1-8 are that (1) the only nonlinearity occurs in Eq. 6, a boundary condition, and (2) the enthalpy occurs explicitly only in boundary conditions, appearing only in differential form in the field equations. As a result, the surface temperature history is a function only of initial surface conditions (at t-0+) in addition to system parameters. Following the technique of Williams (Ref. 3), one may transform Eq. 1-8 to the following dimensionless nonlinear integral equation for surface temperature vs time²: $$\theta = \frac{1}{\pi} \int_{0}^{\tau_{c}} \frac{G(\theta, \lambda) d\lambda}{\sqrt{\tau - \lambda}} + \frac{1}{\pi} \int_{\tau_{c}}^{\tau} \frac{H(\theta, \lambda) d\lambda}{\sqrt{\tau - \lambda}} + \frac{\gamma}{\delta(\gamma + 1)} |F(\tau) - F(\tau - \tau_{c})|$$ (9) where $$G(\theta,\lambda) = \frac{1}{\gamma+1} \left\{ \gamma + \left[1 - \alpha\theta + \frac{2\alpha}{\pi} \frac{\gamma}{\gamma+1} \sqrt{\lambda} + \frac{\alpha}{\delta} \frac{\gamma}{\gamma+1} F(\lambda)\right]^n \exp(\beta\theta/1+\theta) \right\}$$ (10) $$\label{eq:Hamiltonian} H(\theta\,,\!\lambda\,) \; = \; \frac{1}{\gamma+1} \; \left\{ \; 1 - \alpha\theta + \; \frac{2\alpha}{\pi} \; \frac{\gamma}{\gamma+1} \; (\sqrt{\lambda} \; - \sqrt{\lambda-\tau_{_{\mbox{\scriptsize C}}}} \;) + \; \frac{\alpha}{\delta} \; \frac{\gamma}{\gamma+1} [F(\lambda) - F(\lambda-\tau_{_{\mbox{\scriptsize C}}})] \right\} \; ^{\mbox{\scriptsize n}} \; \; \cdot \;$$ $$\exp(\beta\theta/1+\theta) \tag{11}$$ Temperature distribution is of course dependent on the remote boundary conditions; however, we shall be interested only in the surface which is assumed to be the sole reaction site. Three additional assumptions are made in this transformation, viz., the constancy of the groups, $\rho_1{}^2D$, $\rho_1\lambda_1/C_1$, and $\rho_2\lambda_2/C_2$ with respect to temperature changes. The first two (gas phase) are practically constant at ambient temperatures for many compounds and vary inversely with cube root of absolute temperature at elevated temperatures. The solid phase parameter remains essentially constant over the temperature range of interest. $$F(\lambda) = \exp(\delta^2 \lambda / \pi) \operatorname{erfc}(\delta \sqrt{\lambda / \pi}) - 1$$ (12) For convenience in considering the cases of interrupted heating, the roles played by θ and τ were interchanged from Ref. 3 so that now τ is the independent variable. The parameter α is a measure of the relative importance of heat and mass diffusions with a value of zero representing infinite mass diffusion; β is the dimensionless activation energy; γ is the ratio of external heating rate to initial chemical heating rate; and δ is proportional to μ_{τ} , the absorption coefficient. Although a computer program was written to solve Eq. 9-12, only the case of total surface absorption ($\delta = \infty$) has been considered in the parameter study. The terms involving δ vanish for this case. In the cases of interrupted heating, τ_c is the dimensionless cutoff time. For continuous heating, τ_c is set equal to τ so that only the first integral in Eq. 9 remains. Complete definitions of the mathematical symbols are given in the nomenclature. In Eq. 10, the expression in curly brackets represents the total heating rate, γ being the applied external rate with the remaining terms accounting for chemical heating. The entire function $H(\theta,\lambda)$ represents chemical heating after shutoff of external flux. #### 3. QUALITATIVE BEHAVIOR The general nature of the surface temperature history depends upon the relative importance at each instant in time of the constant applied external flux and the variable surface chemical heating. Figure 2 illustrates all the characteristics which may occur in the temperature-time curve. The points indicated by "1" are first inflection points. When $\gamma=0$, this point is a manifestation of the increasing reaction rate with temperature before diffusional effects limit the concentration. When $\gamma>0$, the first inflection represents the occurrence of significant chemical reaction relative to external heating. The point marked " γ " represents the instant when chemical and external heating rates are equal. (It is absent when $\gamma=0$ and occurs at $\tau=0$ when $\gamma=1$). The temperature under these conditions is readily calculated when $\alpha=0$ by equating the chemical heating rate to the external heating rate in Eq. 10. Then $$\theta_{\gamma} = \ln \gamma / (\beta - \ln \gamma)$$ (13) From Eq. 13, it is seen that there are combinations of heating rate and activation energy for which the chemical heating cannot become dominant, viz., $\beta < \ln \gamma$. The underlying basis for this behavior is the asymptotic form of the Arrhenius function so that the limitation indicated by Eq. 13, while relevant only for quite low activation energies (ca. 4 kilo-calories per mole) when $\alpha = 0$, becomes of increasing importance for low diffusion rates (high α). FIG. 2. Schematic Heating Curve for Surface Temperature with and without External Flux. The points marked "2" in Fig. 2 are second inflection points where the effect of decreasing concentration on chemical reaction rate begins to be important. Second inflection points occur, albeit at unrealistically high temperatures, even when $\alpha=0$ because of the asymptotic nature of the Arrhenius function. The opposing effects of increasing temperature and decreasing concentration ultimately lead to a maximum in the reaction rate (except when $\alpha=0$) which is denoted by "m" and follows the second inflection point. The remaining characteristic is the asymptotic value of surface temperature for the cases $\gamma=0$ and $\alpha\neq0$. This behavior has been noted and explained in Ref. 2 and 3 and represents a balance between surface reaction rate and mass diffusion rate. #### 3.1 HYPERGOLIC CASES (Y=0) Figure 3 depicts schematically the effect of α and β on temperature-time curves for hypergolic heating (γ =0). The time scale is different but uniform for each curve in order to illustrate the effect of α and β on the shape of the θ vs τ curve for a wide range of parameters. High activation energies (large β) and/or high mass diffusivities are typified by long induction periods followed by a rapid rise in temperature (curves A-C). As the activation energy decreases, the temperature-time curve gradually loses this two-stage characteristic (curves D and E); the inflection points vanish (curves F-H); and, in the limiting case of zero activation energy, the dimensionless surface temperature rises smoothly to a value of $1/\alpha$. Lower mass diffusivities promote this observed transition at higher activation energies. #### 3.2 CONTINUOUS EXTERNAL HEATING (y≠0) The effect of superimposing a constant external flux upon the variable chemical flux can be argued qualitatively even though the nonlinearity of FIG. 3. Schematic Surface Temperature Histories Showing Effect of Parameters for Non-zero Values of a. the problem precludes any true mathematical superposition. As the intensity of external heating increases, the precipitous nature of the curves becomes less evident; the point of equal heating rates is no longer reached; the inflection points disappear and only the point of maximum chemical activity remains, shortly before depletion of the oxidizer. This transition with increasing external heating is represented by the series of curves in Fig. 3 except for the upper ends of the curves, which continue to increase with time after depletion instead of approaching the asymptote $1/\alpha$ as in the hypergolic case. #### 3.3 INTERRUPTED EXTERNAL HEATING (y≠0) Figure 4 illustrates typical surface temperature vs time curves when the external flux is interrupted. Curve A represents shutoff at a time before chemical heating has become appr 'iable, either because of (1) insufficient heating time, (2) low diffusion rates and consequent early depletion, or (3) low activation energy and high external heating rate. In curve B, the heating curve has already deviated from that for an inert solid but as yet insufficient heat is being generated to sust in the reaction after shutoff. Curve C typifies shutoff at a time when chemical heating has become at least equal to external heating. Indeed a usually necessary condition for the occurrence of an increasing temperature soon after flux shutoff is the attainment of equal chemical and external heating rates. The requirement is unnecessary when the activation energy is low, the mass diffusion rate is high, and lny is near its upper limit of \$\beta\$, since under these conditions, the knee of the Arrhenius curve and its effect on rate of temperature rise occur at a relatively low temperature. The requirement is insufficient in that if the shutoff temperature exceeds 1/a, the temperature either decays slowly toward 1/a (curve D) or, when the overheating is severe, drops rapidly and recovers after a relatively long time (curve E). FIG. 4. Schematic Surface Temperature Histories for Interrupted External Heating and Finite Mass Diffusion (a #0). #### SOLUTION AND RESULTS Equations 9-12 were solved by an iterative finite difference technique on the Univac 1108 with automatic plotting of the 0 vs - curves or the Stromberg Carlson Plotter Model 4060. A parameter study covering the following range of parameters was carried out: $\alpha = 0, 0.1, 1.0, 5.0, 10.0$ $\beta = 10, 20, 30, 50$ $\gamma = 0 - 10^{10}$ n = 0 (equivalent to $\alpha=0$) and 1 #### 4.1 INFINITE DIFFUSION RATE (a=0) Results are displayed in dimensionless form in Fig. 5 for various aspects of the continuous heating curves with a=0 and n=1. The solid curves show the time of equal chemical and external heating rates as a function of the parameters \$\beta\$ and
\$\gamma.\$^3 As commented previously, the curves have an upper vertical asymptote given by $$\gamma = \exp(\beta) \tag{14}$$ ³ Curves representing intermediate values of B may be constructed in Fig. 5 by linear interpolation in the horizontal direction with respect to B. FIG. 5. Solutions for Heterogeneous Ignition Model with Infinite Mass Diffusion Rate. which is indicated in the figure for low values of β. As previously remarked, equal chemical and external heating rates occur at t=0 when γ =1. Hence, on the logarithmic scale used in Fig. 5, all curves (solid) representing this aspect of the temperature history are asymptotic to log $\gamma=0$. The dashed lines represent the time corresponding to the second inflection point or the time at which the rate of temperature rise was so rapid that the computational scheme could not follow it without specification of an inordinately small time increment. The two sets of curves deviate from one another significantly only at low external heating rates and low activation energies. The broken curves represent equal values of θ , the fractional rise in surface temperature above the initial interface temperature. For clarity, only a few values of θ are shown. At high external heating rates the curves approach the same asymptotic value of T for all activation energies, a value given by the surface temperature of an inert system, viz., $\tau = (\pi\theta)^2/4$, as obtained from Eq. 9-12 with large γ . This is to be expected because, with high heating rates, the contribution due to chemical reactions is no longer significant and the system appears inert. As the external heating rate decreases, the curves representing different constant temperatures for a given activation energy all coalesce with one another and with the curves representing precipitous temperature rise. Points indicated by circles represent heating times for what are called go-no-go cases. These are typified by curve C in Fig. 4, for which the surface temperature after cutoff of external flux recovers (passes through a minimum) within a post cutoff time interval equal to the initial heating time. Representative calculations reveal that for $\alpha = 0$ the required heating time for go-no-go behavior lies between the points designated by γ and 2 in Fig. 2 (solid curve). Exceptions occur as γ approaches its upper asymptotic value as previously noted. #### 4.2 FINITE DIFFUSION RATES (a>0) As the mass diffusion rate decreases, the quantitative results of the preceding section are modified in two ways. First, for the same values of β and γ , the values of τ are increased by an amount up to 10%, the maximum effect occurring at low external heating rates, low activation energies, and low diffusion rates. Under such conditions the cutoff time has less effect on the form of the post cutoff temperature histories, so that the go-no-go criterion becomes less definite. The effect of increasing α is to shift upward the curves representing equal heating rates and second inflection points by relatively the same amount without significantly changing the spread between them. Upper asymptotic values of constant temperature curves are not altered; only the lower portions are affected where they join the curves representing second inflection points, The second and most dramatic effect of low mass diffusion rates is the manner in which the solid curves in Fig. 5 are truncated so that only the lower sections remain. Qualitatively, the curves for a given value of β (activation energy) end when τ corresponds to a temperature greater than $1/\alpha$. Since constant temperature curves are shown, the approximate upper limit of τ is readily established for a given value of α . The horizontal portions of the constant temperature curves are given by $\tau_{\lim} = (\pi/2\alpha)^2$. Owing to the relationship between go-no-go behavior, second inflection point, and point of equal heating rates, this second limitation greatly reduces the range of parameters over which go-no-go behavior is observed. #### 4.3 HYPERGOLIC CASES (a=0) Hypergolic heating represents not only the limiting situation with no external heating, but also is the condition under which the mass diffusion has its largest influence on various aspects of the heating curves. Owing to the logarithmic scale employed in Fig. 5, zero external heating cannot be represented. These cases are shown graphically in Fig. 6 for diffusion parameters in the range 0 to 5 and for second inflection points (τ_2) and constant temperature (θ curves). The values of τ for θ =0, obtainable analytically for a given θ (see Ref. 2, Eq. A24) are used as an aid in extrapolating the constant θ curves to θ =0. In the present notation, the cited equation becomes $\alpha\theta$ =1-exp($\alpha^2\tau/\pi$)erfc($\alpha^2\tau/\pi$). For the slow mass diffusion rate exemplified by α =10, the relationship of surface temperature vs time exhibits no second inflection point except for activation energy parameters (θ) greater than 50. #### 5. RELEVANCE TO PROPELLANT IGNITION In the foregoing sections of the report, attention has been focused upon formulating, solving, and describing a model in which heterogeneous (interface) chemical reactions, augmented by an external interruptible energy flux, decermine the surface temperature history. Granted the adequacy of the model, one is still faced with identification of a given heating curve as representing ignition or nonignition of a propellant. Mathematically, the choice is likely to be highly subjective, especially for situations in which the heating curve exhibits no outstanding singularities. Experimentally, the choice may be an impossible one because of the difficulty of relating experimental observations to points on the heating curve. Convenient experimental procedures include detection of light and pressure rise and the performance of go-no-go tests. The failure to attain a go-no-go situation is an artifact of the definition of go-no-go, since, if the surface temperature is raised above $1/\alpha$ during heating, it must decrease toward $1/\alpha$ (the asymptotic value) after shutoff. FIG. 6. Dependence of Dimensionless Hypergolic (γ =0) Ignition Time upon Activation Energy (β) and Diffusion Rate (α). (a) α =0 and 0.1, (b) α =1.0, (c) α =5.0. We shall avoid a resolution of the problem of defining ignition and instead shall examine the results of the mathematical solution of the model in the light of several commonly used, arbitrary choices. Specifically, we shall be interested in constant temperature, equal chemical and external heating rates, second inflection point, and go-no-go. We shall further wish to determine the conditions under which the definition of ignition is of minor importance. #### 5.1 CASES WITH EXTERNAL HEATING For convenience in the ensuing discussion we designate ignition times based on ignition temperature as τ_0 , on equal chemical and external heating rates as τ_γ , on second inflection point as τ_2 , and on interrupted heating (go-no-go) as τ_I . Reference to Fig. 5 reveals the existence of two regimes of external heating rate. In the low range, characterized by $\gamma < 100$, the various definitions of ignition lead in general to different ignition times according to the inequalities $$\tau_{\gamma} \leq \tau_{1} \leq \tau_{2}; \quad \tau_{\theta} \leq \tau_{2} \text{ (for realistic } \theta)$$ (15) It is noted that $\tau_{\gamma} < \tau_2$ always, and that τ_{I} is closer to τ_{γ} at low values of β . The relation of τ_{θ} in this scheme depends on the value of θ chosen for the ignition criterion. In general, τ_{θ} increases with θ , but the dependence becomes very weak as β increases and γ decreases. We would expect this trend because these are just the conditions favorable to a precipitous rise in temperature. The effect of mass diffusion rate (α) complicates the above relations; no general statements can be made because of interactions of α , β , and γ . When the external flux corresponds to $\gamma>100$, the various ignition times become less distinct so that $$\tau_{\theta} \leq \tau_{\gamma} = \tau_{I} = \tau_{2} \tag{16}$$ An exception to Eq. 16 occurs as γ approaches $\exp(\beta)$. Then $\tau_1 < \tau$ as indicated in Fig. 5 for $\beta \! = \! 10$. When γ exceeds $\exp(\beta)$, τ_γ does not 'exist. The regime $\gamma \! > \! 100$ may be further divided accordingly as: (a) $\tau_\theta = \tau$; (b) $\tau_\theta < \tau_\gamma$; (c) $\tau_\theta = \text{constant}$. It is convenient in this regard to refer to two special values of γ . These are γ_1 , below which $\tau_\theta = \tau_\gamma$ (constant temperature lines merge with equal heating rate lines) and γ_2 , above which τ_θ is constant (constant temperature lines are horizontal). Values of γ_1 and γ_2 are shown in Fig. 7 and 8 as functions of θ and β for the FIG. 7. Dimensionless Relationship Among Surface Temperature (θ), Activation Energy (β), and γ_1 (see text) for Infinite Mass Diffusion Rate (α =0). FIG. 8. Dimensionless Relationship Among Surface Temperature (0), Activation Energy (6), and γ_2 (see text) for Infinite Mass Diffusion Rate (α =0). case α =0. The effect of α is twofold as was noted in connection with Fig. 5. First, the curves of γ_2 (and to a lesser degree, the curves of γ_1) are shifted slightly to the left as α increases. Second, the curves are truncated so that only the sections representing θ <1/a remain. This means that in Fig. 7, the value of γ_1
corresponding to given values of α (=1/ θ) and β represents the highest external heating rate for which go-no-go ignition is observed. Between $\gamma=100$ and $\gamma=\gamma_1$, all the definitions of ignition considered here lead to virtually the same ignition time. This range is narrow for low β (activation energies) and low-mass diffusion rates (high α), vanishing completely for certain combinations of α and β as inferred from Fig. 7. Under such conditions, if ignition is to be defined at all, it must be based on a critical ignition temperature, ignoring the inevitable effects of quenching by thermal and diffusional processes if the stimulating flux is terminated. Above $\gamma=\gamma_2$, the specification of a critical ignition temperature is tantamount to ignoring all chemical and diffusional processes and treating the propellant as inert. #### 5.2 CASES WITH NO EXTERNAL HEATING (HYPERGOLIC) In the absence of external flux, the times τ_{γ} and $\tau_{\rm I}$, are no longer applicable and the ignition time must be based on the second inflection point or a critical temperature. Moreover, there is now a limiting value of surface temperature rise, given by $\theta=1/\alpha$. Hence, for low diffusion rates (high α), the surface temperature is limited to a relatively low value. Even the adoption of a critical rate of rise of surface temperature as ignition criterion cannot resolve the difficulty in this instance because the maximum rate occurs at zero time. The relationships between τ_{θ} and τ_{2} are shown in Fig. 6 for various combinations of α , β , and θ . As noted above, values of $\theta > 1/\alpha$ are not attainable. It is seen that τ_{θ} increases with θ , the effect being greatest for small values of β and large values of α . The value of τ_{2} may be greater or less than τ_{θ} in contrast to cases with external heating because the second inflection point frequently occurs at low surface temperatures in the hypergolic case. The values of τ_{θ} and τ_{2} approach one another as β increases; hence, hypergolic ignition may be equally well defined by some critical temperature (any value <1/a) or second inflection point at higher activation energies exceeding the value β_{1} , a function of α as shown in Fig. 6. #### 6. INTERPRETATION AND IMPLICATIONS OF RESULTS It has been shown that the definition of ignition influences ignition time depending upon the range of paramyters involved. Comparison has been made in terms of certain dimensionless parameters and variables which were convenient in the numerical solution of the problem. The results, displayed in Fig. 5 and 6 may be indicated functionally by the general relation: $$\tau_{z} = f(\alpha, \beta, \gamma, n, Def)$$ (17) or in dimensional form $$\pi [\dot{q} + QBY_{o}^{n} \exp(-E/RT_{o})]^{2} t_{*}/\Gamma^{2}T_{o}^{2} =$$ $$f[\Gamma T_{o}/\rho_{1}D^{1/2}QY_{o}, E/RT_{o}, \dot{q} \exp(E/RT_{o})/QBY_{o}^{n}, n, Def] \qquad (17a)$$ where Def denotes dependence on definition of ignition. It is immediately obvious that such interesting physical quantities as \dot{q} , γ , Q, B, E, and D, as well as pressure (which enters through Γ , ρ , B, D, and, under certain conditions, T_0) are involved in a complicated manner. Moreover, it is not possible, by the choice of any other single set of dimensionless groups, to decouple all the physical quantities whose effect is desired. In this section the effects of Lass fraction, thermal properties, and external heating rate will be demined by the use of Fig. 5 and 6 and the requisite additional graphical relations. The discussion will be in terms of the magnitude of external heating and the ignition criterion. The more complicated effect of pressure will be dealt with separately. #### 6.1 EFFECTS OTHER THAN OF PRESSURE #### 6.1.1 Hypergolic Ignition ($\gamma=0$) Under conditions of no external heating, only two meaningful ignition criteria remain of the ones previously discussed, viz., the second inflection point, τ_2 , and constant temperature, τ_4 . Equation 17a simplifies to $$\pi[QBY_o^n \exp(-E/RT_o)/\Gamma T_o]^2 t_* = f[\Gamma T_o/\rho_1]^{\frac{1}{2}} QY_o, E/RT_o, Def]$$ (18) This relationship is shown graphically in Fig. 6 for n=1. The effect of n is second order for $\alpha<5$ and $\beta>20$. The function "f" in Er. 18 is given empirically within 5% by $$f = f_1(E/RT_0)^{f_2} \tag{19}$$ where f_1 and f_2 are two functions of α shown below. At constant E/RT, t_2 changes by less than a factor of 2 over the range of values of a investigated. Ignoring this variation compared to order of magnitude effects allows us to conclude that $$t_2 \propto (\Gamma T_0 / QBY_0^n)^2 (E_1/RT_0)^2 \cdot 3$$ (20) The effect of a would be to increase the exponent of the first factor of Eq. 20 very slightly. If ignition is defined by the constant temperature criterion, t_{θ} is given by Eq. 20 where $\beta\!\!>\!\!\beta_1$. When $10\!\!<\!\!\beta\!\!<\!\!\beta_1$, for meaningful temperature rises represented by $\theta\!\!>\!\!0.2$, t_{θ} differs by no more than 30% from the value given by Eq. 20. Under no conditions can ignition occur under this criterion if $\theta_{\text{ign}}\!\!>\!\!1/\alpha$. #### 6.1.2 Ignition with External Heating (y>0) The discussion of ignition with external heating will be limited to the practical range \gamma>100, thereby serving the following useful purposes: (1) Only two of the ignition criteria need be considered, viz., constant temperature and go-no-go. - (2) The chemical heating term relative to i on the left side of Eq. 17a is negligible. - (3) The effect of α may be ignored except as it establishes limiting conditions. - (4) The direct effect of "n" in solving Eq. 9-12 (not its effect in Y_0) may be ignored. Figures 9, 10, and 11 are derived from Fig. 5 and are included to show the individual effects of several physical parameters. Figure 9 emphasizes primarily the effect of external heating rate on ignition time. In order to clarify the presentation, only a limited number of constant temperature curves are displayed. The trend in general follows the one set in solid phase thermal theory in which higher surface temperatures are required for ignition at higher external heating rates. Between $\gamma=100$ and $\gamma=\gamma_1$ there is little to distinguish ignition times defined by go-no-go and constant temperature; the relationship followed is $$t_{\perp} \propto \dot{q}^{-2}$$ (21) where "a" is a weak function of \hat{q} and β , and is given over a wide range of parameters by $$a = 2 - (8.4/\beta)$$ (22) As γ decreases toward 100 or increases toward exp (β), "a" is significantly lower than predicted by Eq. 22. Above $\gamma=\gamma_1$, go-no-go ignition times continue to follow Eq. 21 subject to the stated limitations, while ignition times based on constant temperature above $\gamma=\gamma_2$ are given by $$t_* = \pi \Gamma^2 (T_* - T_0)^2 / 4\dot{q}^2 \tag{23}$$ It is emphasized that γ_1 and γ_2 depend upon β and θ , the critical temperature chosen for the constant temperature criterion. Equation 23 is the classical expression for ignition time of an inert solid based on constant ignition temperature $T_{\bf s}$ (Ref. 2). Figure 10 depicts the effect of Q, the heat of reaction, B, the rate coefficient, and Y, the initial mass fraction of oxidizer upon ignition time. At heating rates above γ_2 , the constant temperature criterion predicts no effect of the group, QBYon, while the relation for the go-no-go criterion becomes $$t_{*} \propto (QBY_{O}^{n})^{-b} \tag{24}$$ where $$b = 8.4/\beta \tag{25}$$ FIG. 9. Effect of External Heating Rate on Ignition Time (Constant Temperature and Go-No-Co Criteria'. Equations 22 and 25 are applicable over the same range of parameters. Hence, it is seen that ignition time given by the go-no-go criterion is less sensitive to Y_0 for high activation energies, becoming slightly more dependent on Y_0 at the extremes of heating rate. It should be noted that the ordinate scale factor in Fig. 10 contains the quantity $\Gamma = (\lambda_1 \rho_1 c_1)^{\frac{1}{2}} + (\lambda_2 \rho_2 c_2)^{\frac{1}{2}}$, the total responsivity of the gas and solid phases. At higher pressures (greater than ten atmospheres) the effect of oxidizer mass fraction on Γ should also be considered in studying how Y_0 affects t_4 . The exact results depend on the nature of the oxidizer and FIG. 10. Effect of QBY $_{\rm O}^{\rm II}$ on Ignition Time (Constant Temperature and Go-No-Go Criteria). inert diluent in the gas phase. It is also seen that initial surface temperature, T_0 , has a powerful effect on ignition time, especially at high values of $QBY_0^{\ n}/\dot{q}$. Figure 11 shows the importance of activation energy in determining ignition time. #### 6.2 EFFECT OF PRESSURE Ambient gas pressure influences the ignition phenomenon by three basic mechanisms: (1) Effect on concentration of active species through the rate coefficient B, given by $$B = \nu \rho_1^{n} = \nu (pM/RT_S)^{n}$$ (26) The effect of $\rm T_S$ on B has been neglected relative to the effect of $\rm T_S$ in the Arrhenius factor of reaction rate. (2) Effect on thermal losses by conduction to the gas as reflected in Γ and $T_{\rm o}$. FIG. 11. Effect of Activation Energy on Ignition Time (Constant Temperature and Go-No-Go Criteria). (3) Effect on diffusional processes in the parameter $\alpha = \Gamma T_0/\rho_1 D^{\frac{1}{2}} Q Y_0$. Mechanism (1) is of importance over the entire pressure range. At low pressures, it leads to the conclusion that ignition time depends upon oxidizer concentration, regardless of whether it is varied by changing the mass fraction or t:e total pressure. The
effect of mechanism (2) is obtainable from the expressions for Γ and $T_{\rm O}\colon$ $$\Gamma = (\lambda_1 \rho_1 c_1)^{\frac{1}{2}} + (\lambda_2 \rho_2 c_2)^{\frac{1}{2}}$$ (27) $$\Gamma T_{0} = (\lambda_{1} \rho_{1} e_{1})^{\frac{1}{2}} T_{1\infty} + (\lambda_{2} \rho_{2} e_{2})^{\frac{1}{2}} T_{2\infty}$$ (28) When the solid and gas phases are initially at the same temperature, $T_{1\infty}=T_{2\infty};$ the initial surface temperature is then independent of thermal properties. If $T_{1\infty}$ and $T_{2\infty}$ are unequal, Γ and T_0 both depend on thermal properties; hence they depend on pressure. Incorporating the usual relations (Ref. 4) between pressure and gas transport properties leads to $$\Gamma = K_1 p^{\frac{1}{2}} + K_2 \tag{29}$$ $$T_{o} = (K_{3}p^{\frac{1}{2}} + K_{4})/(K_{1}p^{\frac{1}{2}} + K_{2})$$ (30) The quantitative effect of pressure on ignition time through the heat loss mechanism is obtainable by evaluation of K_1 , K_2 , K_3 , and K_4 for a particular situation, followed by use of the appropriate graphical or empirical relationship between Γ , T_0 , and ignition time. The effect of pressure on diffusional processes appears only in the parameter α ; nence, it would appear only in a limiting role under the go-no-go definition of ignition. Qualitative evaluation of this effect of pressure depends upon establishing the pressure dependence of each of the terms in the definition of α , as well as the pressure dependence of the limiting value of α as may be inferred from Fig. 7. The complicated nature of the relationships involved precludes any comprehensive study or general conclusions. #### 6.2.1 Hypergolic Ignition The first order effects of pressure on hypergolic ignition time are obtainable from Eq. 20. Two cases are important, viz., equal or unequal initial temperatures of the gas and solid. 6.2.1.1 Equal Initial Temperatures. Here the value of T_0 , the initial interface temperature, is pressure independent, so that $$t_* = (K_1 p^{1/2} + K_2)^2 p^{-2n} Y_0^{-2n}$$ (31) At low pressures it is clear that p and Y_0 influence ignition time in nearly the same manner. Thus we have the often repeated statement that concentration changes affect the ignition time in the same manner, whether brought about by changes in pressure or mass fraction of the oxidizer. At higher pressures, the effects are not the same: the sensitivity of t_{\pm} to pressure changes is less owing to enhancement of heat loss to the gas phase at high pressures. For an effective zero order reaction, there would be no effect of changing the mass fraction, while ignition time would increase with increasing pressure. 6.2.1.2 <u>Unequal Initial Temperatures</u>. Under this condition we may write Eq. 20 as $$t_* \propto (K_1 p^{\frac{1}{2}} + K_2)^2 T_0^{-3} p^{-2n} Y_0^{-2n}$$ (32) Again the effects of pressure and mass fraction are similar at low pressures. At elevated pressures, $T_{\rm O}$ is dependent upon pressure. Two situations may be considered depending on whether the solid or gas is at a higher initial temperature. - (1) $T_{1\infty} > T_{2\infty}$. With a higher temperature in the gas, T_0 increases with increasing pressure, leading to a greater dependence of t_* on pressure than was found in Section 6.2.1.1 above. - (2) $T_{2\infty} > T_{l\infty}$. T_0 decreases with increasing pressure, so that the effect of pressure on ignition time is less than with equal initial temperatures. #### 6.2.2 Ignition with External Heating Under conditions involving external stimulus, consideration must be given to the definition of ignition as well as to the relative temperatures of the solid and gas. 6.2.2.1 Equal Initial Solid and Gas Temperatures. The criterion of an ignition temperature (Eq. 23) leads to the result that, for $\gamma>\gamma_2$, changes of pressure in the low pressure regime do not affect ignition time. At high pressures, owing to greater heat loss, the ignition time increases with pressure. For the ignition temperature criterion and $\gamma>\gamma_1$, or for go-no-50 and $\gamma>100$, Fig. 10 may be applied in the form of the relation $$t_{*} \propto (K_{1}p^{\frac{3}{2}}+K_{2})^{2}(p/Y_{0})^{-8.4nRT_{0}}/E$$ (33) At low pressures, we again find that the influence of pressure and mass fraction on ignition time are similar, although the sensitivity is less than under hypergolic conditions. At high pressures, the effect of increasing pressure could conceivably result in increasing the ignition time, especially for reactions with high activation energies. - 6.2.2.2 Unequal Initial Solid and Gas Temperatures. Equations 23 and 33 may also be applied for the temperature and go-no-go criteria, respectively, taking into account the dependence of T_0 on pressure. Two situations arise, depending on the relative magnitude of $T_{1\infty}$ and $T_{2\infty}$. We consider the high pressure regime. - (1) $T_{1\infty} > T_{2\infty}$. The initial interface temperature, T_0 , increases with increasing pressure, leading to decreasing ignition times for both go-no-go and temperature criteria. The effect of pressure on the go-no-go ignition time is extremely great, however, owing to the exponential nature of T_0 in Eq. 33. - (2) $T_{2c} > T_{l\infty}$. The initial temperature decreases with increasing pressure. The ignition time based on constant temperature increases with increasing pressure while the effect on go-no-go time is indefinite depending on the relative effects of the two factors in Eq. 33. #### 7. SUMMARY Results have been presented of computations on a mathematical model of solid propellant ignition in which constant external heating and surface chemical reactions provide the ignition stimulus. One of the reactants (oxidizer) is assumed to be initially present in the gas phase and to react with the solid fuel. Mass and heat diffusion and conduction are included in the analysis while surface regression is ignored during the ignition transient. The surface temperature history has been computed for the cases of continuous and interrupted application of external energy and for the hypergolic case with no external flux. A wide range of values of kinetic constants, diffusional parameters, and heating rates was studied. Several commonly used definitions of ignition have been examined in terms of the surface temperature history. These include: (1) attainment of a specified surface temperature, (2) attainment of a second inflection point in the curve of temperature vs time, (3) attainment of a condition in which chemical heating equals external heating, and (4) in cases of interrupted heating, the occurrence of a runaway surface temperature after shutoff, within a time interval equal to the initial heating period. All or none of these four characteristics of the heating curve ere observed depending upon the set of physical parameters involved. Under hypergolic conditions, only the first two definitions are relevant, becoming nearly equivalent for moderate to high activation energies and mass diffusion rates. For low mass diffusion rates, the maximum temperature rise is small, so that even the appearance of an inflection point in the temperature vs time curve is no assurance of physical ignition. For low to moderately high external heating rates, all four definitions lead to nearly equal ignition times; under extremely high external rates, the first definition results in the prediction of shorter ignition times. In addition, there exists an upper external heating rate above which the fourth definition does not lead to ignition at all. This limiting rate is an increasing function of mass diffusion rate and activation energy; however, when ignition occurs, ignition time is relatively insensitive to mass diffusion rate. The effect of physical parameters and groups of parameters has been examined. In particular, owing to conclusions and claims of previous investigators, attention has been directed toward studying the effect of oxidizer concentration on ignition time. It was found that in the low pressure range, for both hypergolic and externally heated cases, ignition time is nearly the same, whether concentration is varied by changing the mass fraction of oxidizer or the total pressure. However, at higher pressures (exact value a function of the properties of materials involved), the sensitivity of ignition time to changes in concentration depends upon how that change is brought about. The effect of pressure changes may be greater or less than changes in oxidizer mass fraction because of competing influences of pressure on reaction rate and heat loss. #### REFERENCES - 1. Anderson, R., R. S. Brown, and L. J. Shannon. "Ignition Theory of Solid Propellants," AIAA Preprint 64-156 (1964). - Price, E. W., H. H. Bradley, Jr., G. L. Dehority, and M. M. Ibiricu. "Theory of Ignition of Solid Propellants," AMER INST AERONAUT ASTRONAUT J, Vol. 4, No. 7 (July 1966), pp. 1153-81. - 3. Williams, F. A. "Theory of Propellant Ignition by Heterogeneous Reaction," AMER INST AERONAUT ASTRONAUT J, Vol. 4, No. 8 (August 1966), pp. 1354-57. - 4. Bird, R. B., W. E. Stewart, and E. N. Lightfoot. Transport Phenomena. John Wiley and Sons, New York, 1960. # INITIAL DISTRIBUTION ``` ll Naval Air Systems Command AIR-03 (1) AIR-03B (1) AIR-310 (1) AIR-330 (1) AIR-330B (1) AIR-503 (1) AIR-536 (1) AIR-5366 (1) AIR-5367 (1) AIR-604 (2) 4 Chief of Naval Material NSP-00 (1) NSP-001 (1) NSP-20 (1) NSP-2733 (1) 5 Naval Ordnance Systems Command ORD-033 (1) ORD-03311 (1) ORD-03312 (1) ORD-9132 (2) 3 Office of Naval Research Code 102 (1) Code 429 (1) Code 473 (1) 2 Naval Ordnance Laboratory, White Oak Carl Boyars (1) Technical Library (1) 2 Naval Ordnance Station, Indian Head L. A. Dickinson (1) Technical Library (1) 3 Army Missile Command, Redstone Arsenal (Redstone Scientific Information Center, Chief Document Section) 2 Army Ballistics Research Laboratories, Aberdeen Proving Ground
Interior Ballistics Laboratory R. C. Strittmater (1) Technical Library (1) 2 Picatinny Arsenal J. Picard (1) Technical Library (1) 1 Sunflower Army Ammunition Plant (SMUSU-R) ``` ``` 1 Air Force Office of Scientific Research (Propulsion Division. Dr. Bernard T. Wolfson) 2 Air Force Rocket Propulsion Laboratory, Edwards (RPMCP) Capt. Stamets (1) Richard Spann (1) 2 6593 Test Group, Edwards Air Force Base (Development, Don Hart) 1 Wright-Patterson Air Force Base (APRT, Lt. R. D. Chronister) 1 Advanced Research Projects Agency (Technical Information Office) 20 Defense Documentation Center 1 Bureau of Mines, Pittsburgh (Explosive Research Center, I. Liebman) 19 National Aeronautics & Space Administration MGS, E. Hall (1) MTA, M. C. Waugh (1) NaPO, John J. Stashak (1) RC, J. L. Sloop (1) RF, R. D. Ginter (1) RP, A. O. Tischler (1) RPM, William Cohen (1) RPS, R. Ziem (5) RTA, R. V. Hensley (1) RTP, J. J. Phillips (1) RV. M. B. Ames (1) RV-1, R. W. May, Jr. (1) SV, V. L. Johnson (1) ATSS-AC, Technical Library (2) 1 George C. Marshall Space Flight Center (Technical Library) 1 Goddard Space Flight Center (Technical Library) 2 Langley Research Center Robert L. Swain (1) Technical Library (1) 4 Lewis Research Center Dr. Louis A. Povinelli (1) Dr. Richard J. Priem (1) James J. Kramer (1) Technical Library (1) 2 Manned Spacecraft Center J. G. Thibodaux (1) Technical Library (1) 1 Aerojet-General Corporation, Azusa, Calif. (Technical Library), via NPRO 3 Aerojet-General Corporation, Sacramento, via AFPRO J. Wiegand (1) Department 4730 (1) Head, Technical Information Office (1) 1 Aerospace Corporation, Los Angeles (Technical Library) 2 Allegany Ballistics Laboratory, Cumberland, Md. T. A. Angelus (1) Technical Library (1) 2 Applied Physics Laboratory, JHU, Silver Spring Dr. W. H. Avery (1) Dr. Robert H. Cantrell (1) ``` INCLASSIFIED Security Classification | | ONTROL DATA - R&I | | | | | | |---|--|--|-----------------------------------|--|--|--| | (Security classification of title, body of abotiect and tivile. 1. ORIGINATING ACTIVITY (Corporate author) | sing annotation must be on | | The overall report to classified) | | | | | | | The state of s | | | | | | Haval Weapons Center | | | UNCLASSIFIED | | | | | China Lake, California 93555 | | - | | | | | | 3 REPORT TITLE | | | | | | | | Heterogeneous Ignition Theory | | | - | | | | | | | | 4 | | | | | | | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive detec) | | | | | | | | Research Report S. AUTHOR(S) (Lest name. Birst name, initial) | | | | | | | | | | | | | | | | Bradley, H. H., Jr. | | | | | | | | | | | | | | | | 6. REPORT DATE | TO TOTAL NO. OF PA | SES | 76. NO. OF REFS | | | | | February 1970 | 26 | | 14 | | | | | BE CONTRACT OR GRANT NO. | SA ORIGINATOR'S RE | PORT NUM | BER(S) | | | | | | | | | | | | | & PROJECT NO. | NWC TP 4864 | | 4 | | | | | | | | | | | | | • TA ORD-331-001/200-1 URO-100-202 | 98. OTHER REPORT NO(2) (Any other numbers that may be assigned this report) | | | | | | | | | | | | | | | 10. AVAILABILITY/LIMITATION NOTICES | | | | | | | | This document is subject to special ex | rnort controls as | d sock | ************* | | | | | foreign governments or foreign nations | ls may be made | unla escu | th prior engravel | | | | | of the Naval Wespons Center | | | | | | | | 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY | | | | | | | | Naval Ordnance Systems Command | | | | | | | | Department of the Navy Washington, D. C. 20360 | | | | | | | | 13. ABSTRACT | Washington, D | . C. 2 | 0360 | | | | | | | | | | | | | Mathematical solutions are obtained | d for a model of | solid | propellant ignition | | | | | by the combined action of external flu | x and surface re | eaction | between a solid | | | | | fuel and gaseous oxidizer with hypergo | lic ignition as | the li | miting case. Several | | | | | commonly used definitions of ignition | are examined and | compa | red in the light of | | | | | the surface temperature history. Cond | litions are estab | olished | under which the | | | | | definition of ignition can be expected | to influence is | gnition | time; major differ- | | | | | ences appear at high heating rates bet | ween the ignition | on time | s based on constant | | | | | ignition temperature and on other crit | eria. The effect | et of a | xidizer concentration | | | | | on : ition time is investigated; at 1 | ow pressures, th | ie mann | er of variation of | | | | | concentration is unimportant, while at and pressure have different effects. | nigh pressures, | varia | tions of mass fraction | | | | | is the principal factor in determining | rinally, it was | Tound | that chemical kinetics | | | | | imposes a l'mit on the attainment of i | mition without | willite : | lass dillusion rate | | | | | imposes a l'mit on the attainment of ignition without significantly affecting ignition time. | | | | | | | | ignition time. | The contract of o | DD . 50RM 1473 0101-807-6800 UNCLASSIFIED Security Classification UNCLASSIFIED Security Classification | 4 | KEY WORDS |
LINKA | | LINK B | | LINK C | | |--------------------|-----------------------|-----------|--------------|--------|-----|--------|----| | | | HOLE | 9 . Y | MOLE | m 7 | BOLE | wT | | Ignitio
Solid p | n theory
ropellant | | | | | | | | | | | | | | | | | ٠ | | | | | | | | | | | | | | | | | #### INSTRUCTIONS - ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, granice, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the oversil security classification of the report. Indicate whether "Restricted
Data" is included. Marking is to be in accordsince with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive \$200,10 and Armed Forcea Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as author- - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - AUTHOR(S): Enter the name(s) of author(a) as shown on or in the report. Enter last name, first name, mid.lle initial, if military, show rank and branch of service. The name of the principal author is as absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7s. TOTAL NUMBER OF PAGES: The total page count should follow mormal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES Enter the total number of references cuted in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - the report was written. 8b, &c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - supproject number, system numbers, task number, etc. 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 96. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security class ficution, using standard statements such as: - "Qualified requesters may obtain copies of this report from DDC." - (2) "For announcement and dissemination of this report L. DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through. If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known - 11. SUPPLEMENTARY NOTES: Use for additional explana- - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summery of the document undicasive of the report, even though it may also appear elawhere in the body of the technical repurt. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as [TS), (5). (C), or (U) There is no limitation on the length of the abstract. However, the auggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entires for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional. UNCLASSIFIED Security Classification